MICROCOPY RESOLUTION TEST CHART URFAU Co. STANDARDS-1963-A OFFICE OF NAVAL RESEARCH Contract N00014-83-K-0470-P00003 Task No. NR 359-718 TECHNICAL REPORT # 44 In Situ Infrared Spectroelectrochemistry Ву Stanley Pons J. Foley Prepared for Publication in Analytical Chemistry University of Utah Department of Chemistry Salt Lake City. Utah 84112 July 30, 1986 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. | REPORT DOCUMENTATION PAGE | | READ INSTRUCTIONS | |---|--------------------------------|--| | | | HEFORE COMPLETING FORM | | HEPORT NUMBER 44 | 2. GOVT ACCESSION NO. | 3. HECIPIEN I'S CATALOG NUMBER | | In Situ Infrared Spectroelectroch | nemistry | 5. TYPE OF REPORT & PERIOD COVERED | | | | Technical Report # 44 | | | | 6. PERFORMING ORG. REPORT NUMBER | | Stanley Pons, J. Foley | | 6. CONTRACT OH GRANT NUMBER(s) | | | | N00014-83-K-0470-P0003 | | PERFORMING ORGANIZATION NAME AND ADDRESS | | 19. PROGRAM ELEMENT, PROJECT, YASK
AREA & WORK UNIT NUMBERS | | University of Utah
Department of Chemistry
Salt Lake City, UT 84112 | | Task No. NR 359-718 | | 1. CONTROLLING OFFICE NAME AND ADDRESS | <u></u> | 12. REPORT DATE | | Office of Naval Research | | July 30.1986 | | Chemistry Program - Chem
Arlington, Virginia 22217 | istry Code 472 | 13. NUMBER OF PAGES | | 4. MONITORING AGENCY NAME & ADDRESS(II dillored | nt from Controlling Office) | 15. SECURITY CLASS. (of this report) | | • | | Unclassified | | | | 15a. DECLASSIFICATION/DOWNGRADING | | This document has been approved funlimited. | | | | 7. DISTRIBUTION STATEMENT (of the abstract entered | in Dlock 20, If different free | n Report) | | . SUPPLEMENTARY NOTES | | | | | | | | JR spectroelectrochemistry | - | intern C | | | | | | An A-page article in Analytical C | | ectroelectrochemistry. | | | | | | | | | # Instrumentation John K. Foley Stanley Pons Department of Chemistry University of Utah Salt Lake City, Utah 84112 # In Situ Infrared Spectroelectrochemistry In situ infrared (IR) spectroelectrochemistry has become a viable experimental technique only within about the past five years, but it has already proved to be an important addition to the small number of in situ spectroelectrochemical methods currently in use (electron spin resonance spectrometry, ellipsometry, UV-visible spectrometry, resonance Raman, and surface-enhanced Raman spectrometry). The technique has found two broad areas of application. Adsorption on electrodes. In situ IR spectra can give information about the identity and molecular structure of adsorbed species and about the orientation and bonding of these species to the electrode surface. • Electrode reactions. In situ IR spectra can conveniently be used to identify reactants, products, and intermediates of electrode reactions, both on the electrode surface and in solution. Species on the electrode surface can be distinguished from species in solution by varying the polarization state of the incident light. In this article we will consider particularly the problems involved in obtaining IR spectra at the electrodeelectrolyte interface and how such problems are overcome by cell design and signal-processing techniques. We will also discuss how the spectra are affected by the nature of the electromagnetic electric fields near an electrode surface and the additional information about surface species that can be gained from this phenomenon. Finally, some examples of applications of IR spectroelectrochemistry will be given. We start with some general points about IR radiation and its absorption by molecules, which are pertinent to much of the following discussion. If a molecule is to absorb IR radiation, two conditions have to be met. First, there must be an electromagnetic electric field where the molecule is situated, oscillating at the same frequency as a vibration of the molecule. The probability of absorption of radiation is proportional to the square of the strength of this field. Second, during the vibration of the molecule there must be a change in dipole moment with a component in the same direction as the electric field vector (the direction of oscillation of the field). The mechanism of absorption involves interaction between the oscillating dipole moment and the oscillating elec- A beam of light incident on a plane surface (such as an electrode) can be considered to be made up of two com- ponents, s-polarized light, which has its electric field vector oriented perpendicular to the plane of incidence (and therefore parallel to the surface) and p-polarized light, which has its electric field vector oriented parallel to the plane of incidence (and therefore with components both parallel to and perpendicular to the surface). Either s-polarized light or p-polarized light can be selected, if desired, by placing an appropriately oriented optical polarizer in the path of the beam. ## Experimental problems There are two major problems in measuring IR spectra of species at the electrode-electrolyte interface. The other in situ spectroelectrochemical techniques do not share these difficulties to the same extent and were consequently developed earlier. One problem, which occurs whenever IR radiation is passed through a solution. is absorption of most of the radiation by the bulk solvent. This is especially serious if the solvent is water, which absorbs strongly throughout most of the mid-IR region. The other problem is one of sensitivity. The number of molecules under study is usually very small (less than a surface monolaver in some experiments), while conventional IR sources are weak and IR detec- 0003-2700/85/0357-945A\$01.50/0 © 1985 American Chemical Society Figure 1. Optical geometries for internal- and external-reflection spectroelectrochemistry tors are very noisy. This usually means that the total amount of radiation absorbed by the species of interest is small compared with the detector noise. #### internal and external reflection The most important factor in the design of an IR spectroelectrochemical cell is minimization of absorption of the incident IR radiation by the solvent. To achieve this, ideal electrochemical behavior has to be sacrificed. Two optical approaches have been used—internal reflection and external reflection. The older method is attenuated total reflection (ATR) (1-3). In this method the light is passed through the cell at an angle such that it undergoes total internal reflection at the electrode-solution interface (Figure 1). The electric field of internally reflected light penetrates a short distance across the interface, its intensity falling off exponentially with distance into the solution. The depth of penetration of this "evanescent wave." which is a function of the wavelength of the radiation, is greatest at the critical angle and decreases to about one-tenth of the wavelength of the light at angles well above the critical angle. This means that the internally reflected radiation can be absorbed by species on the solution side of the interface, but only by species either adsorbed on the electrode or in solution within a micrometer or so of the electrode. Thus the bulk of solution does not contribute to the total absorbance. This type of experiment puts quite Figure 2. Typical external-reflection spectroelectrochemical cell. The top two drawings are side and end-on views of the cell. Either of the two mirror electrode assemblies at the bottom fits into the glass syringe barrel. The mirror is pushed forward until flat against the optical window. stringent demands on the electrode material, which must both conduct electricity and transmit IR light. Because good conductors are also good IR absorbers, a compromise between these properties has to be reached. Early workers used germanium, which is an IR-transparent semiconductor. More recently, very thin films of metal (Au, Pt, or Fe) deposited onto IRtransparent substrates have been used. Near the critical angle, and if the solution is not too absorbing, the electric field in the solution adjacent to the electrode can be several times greater than the electric field in the incident beam. This enhancement is greater for the latter type of electrode than for the former. Both single-reflection and multiple-reflection arrangements have been designed. The more common way of reducing solvent absorption is to use external reflection in a thin-layer cell (Figure 1). In external reflection one end of the cell is an IR-transparent window. The IR beam passes through this win- dow and through the solution, is specularly reflected from a polished electrode surface, and travels back through the solution and the window to a detector. The electrode is positioned very close to the window so that only a very thin layer of solution is sandwiched between them. The working electrode is a disk sealed into the end of an insulating cylinder. which can be moved inside a syringe barrel oriented perpendicular to the window (Figure 2). For the IR spectroscopic experiments the electrode is pushed forward until it makes contact with the window, forming a thin-layer cell with solution thickness of 1-100 µm. the expressions, as increase as as respected in the second respected as the aspect of the respect The material for the IR-transparent window is chosen primarily for high transmission and insolubility in the solvent. Windows have been made from calcium fluoride, silicon, silica. Irtran 2, Irtran 4, and zinc selenide. Two shapes have been used—tlat and prismatic. Prismatic windows allow the beam to strike the electrode at more glancing angles, which increases the sensitivity for adsorbed species. Also, if the incident beam is normal to the edge of the window, nearly equal amounts of s- and p-polarized light enter the cell, which is important if the difference in absorption of the two polarizations is to be used to distinguish surface species from solution species. Flat windows preferentially transmit p-polarized light. The electrode material has to be able to specularly reflect IR radiation. Polished disks of Pt. Rh. Au, Ag, Pd, Fe, C, and p-type CdTe have all been used. However, even if the electrode does not reflect (as seems to be the case for carbon electrodes in contact with some aqueous solutions), it is still possible to obtain spectra of solution-free species by using a prismatic IR-transparent window with angles of incidence where internal reflection occurs at the window-solution interface (Figure 1). IR spectroelectrochemical cells usually use the potentiostated three-electrode arrangement. However, both the ATR and external-reflection configurations suffer from unusually high resistances in the current path. In an ATR cell the high resistance is in the working electrode itself, which must have low conductivity if it is to transmit IR light. In an external-reflection cell the thin layer of solution between the working electrode and the window has the high resistance. The result is that when current flows the electrode potential differs by an amount iR from the value controlled by the potentiostat, and this difference increases across the electrode as the resistance in the current path does. Furthermore, the response of the cell to a change in potential is slow because the RC time constant for charging the double-layer capacitance is high. #### Signal processing Signal-processing techniques in in situ IR spectroelectrochemistry serve two purposes—to remove the spectrum of the bulk solvent, which would otherwise swamp out the spectrum of adsorbed or electrogenerated species, and to enhance the very low S/N ratios encountered in these experiments. The first goal is nearly always achieved by potential modulation. The electrode potential is changed from a value E_1 where the reflectance is R_1 to a value E_2 where the reflectance, R_2 , is different. The quantity measured is a function of $$\frac{\Delta R}{R}\left(\overline{v}\right) = \frac{R_2(\overline{v}) - R_1(\overline{v})}{R_1(\overline{v})}$$ and spectra are usually presented as plots of $\Delta R/R$ vs. wavenumber \tilde{v} . Thus the spectrum is a difference spectrum, which shows only changes in reflec- tance caused by the change in potential. The spectra of the bulk solution, atmosphere, etc., generally do not change with potential and are canceled out in the subtraction. Note that spectra are also sometimes plotted as % transmittance = $$100 \left(\frac{R_2}{R_1} \right)$$ = $100 \left(\frac{\Delta R}{R} + 1 \right)$ or absorbance = $-\log_{10} \left(\frac{R_2}{R_1} \right)$ = $-\log_{10} \left(\frac{\Delta R}{R} + 1 \right)$ against wavenumber. A change in potential can cause a change in the reflectance for any of several reasons, including changes in the number and bonding of species adsorbed on the electrode, migration of ions into or out of the optical path, electron transfer reactions that form or destroy films on the electrode surface, and electron transfer reactions that form or consume species in solution. Several approaches to increasing the S/N ratio are in use. depending particularly on whether a dispersive or a Fourier transform IR (FT-IR) spectrometer is used. With a dispersive instrument the variation of reflectance with potential is measured at constant wavenumber, whereas with an FT-IR instrument the variation of reflectance with wavenumber is measured at constant potential. Use of a dispersive spectrometer therefore implies an ac potential program, whereas either dc or ac potential programs can be used with an FT-IR spectrometer. When using a dispersive instrument the most common method is to modulate the electrode potential between E_1 and E_2 with a square wave (or sine wave) of about 10-Hz frequency, while changing the wavelength of the light very slowly. The signal from the IR detector then consists of a dc component, $R(\hat{v})$, a small ac component, $\Delta R(\bar{v})$, at the same frequency as the potential modulation, and noise over a wide range of frequencies. This signal is fed into a lock-in amplifier which picks out only that component of the signal at the same frequency as the alternating potential. This provides a direct measure of ΔR at each wavenumber and very effectively removes noise at other frequencies. For further discrimination against noise, the output of the lock-in amplifier can be stored in a computer, and a number of spectra can be signal averaged. The number required with modern commercially available instruments is quite small. S/N is increased with the square root of the number of signalaveraged spectra. The background spectrum $R(\bar{\nu})$ is obtained by mechanically chopping the beam and using the lock-in amplifier to pick out the component of the detector signal at the chopping frequency. This spectrum is also stored in the computer, and $\Delta R/R(\bar{\nu})$ can then be calculated. When this method is used in an external-reflection experiment, it is known as electrochemically modulated IR spectroscopy (EMIRS) (4-6). Another approach that has been used with a dispersive instrument is linear potential-sweep IR reflectance spectroscopy (LPSIRS) (7). In this case, at each wavenumber the potential is swept rapidly over the required range. The time-varying output of the detector, which is a measure of reflectance as a function of potential at constant wavenumber, is stored in a computer. Several of these sweeps can be signal averaged to increase the S/N. The experiment is carried out at several different wavenumbers, and a series of spectra of reflectance against wavenumber at constant potential is reconstructed from the data. One potential is taken as the reference potential. E_1 , and the spectrum at this potential, $R_1(\bar{v})$, is divided into each of the other difference spectra to give $R_2(\bar{v})/R_1(\bar{v})$, which can be converted to $\Delta R/R(\bar{v})$. FT-IR spectrometers are being used in increasing numbers for IR spectroelectrochemical experiments because of their very high throughput and because of their ability to acquire large numbers of spectra rapidly, which follows from the simultaneous sampling of the entire range of wavelengths. In an FT-IR spectroelectrochemical experiment the electrode potential is modulated between E_1 and E_2 . At each potential a large enough number of interferograms are added to give the desired S/N, and the two resulting single-beam spectra are ratioed to give the difference spectrum $R_2(v)/R_1(v)$. S/N is proportional to the square root of the number of interferograms collected. The potential-time program may be either a simple potential step from E_1 to E_2 or a square wave of frequency low enough that an integer number of interferograms can be collected during the period that the potential is held at each value. The square wave program reduces the effects of long-term drift in the spectrometer output but is not highly suitable for very complicated or chemically irreversible processes. When used with an external-reflection cell, this method is known as subtractively normalized interfacial FT-IR spectroscopy (SNIFTIRS) (4, 5, 8, 9). A variation of the SNIFTIRS method is polarization-modulation or FT-IRRAS (FT-IR reflection-absorption spectroscopy) (10). A photoelastic modulator is used to modulate the DOPY INSPECTED state of the light between s- and p-polarization at a frequency of about 70 kHz, depending on the photoelastic modulator, which is much higher than the modulation frequencies of the interferogram. A lock-in amplifier is used to pick out the component of the detector response at the same frequency as the polarization modulation, and the output of the lock-in amplifier is Fourier transformed to give a spectrum that is the difference between the spectrum from the p-polarized light and the spectrum from the s-polarized light. For a distance of about one-quarter wavelength of the light from the electrode surface, s-polarized light is absorbed less than ppolarized light. Therefore the polarization modulation difference spectrum is the spectrum of a region about 1 um thick adjacent to the electrode surface, which is about the thickness of the thin layer of solution between the electrode and window. To remove the spectrum of the solvent it is necessary to carry out the experiment at two potentials and ratio the spectra. as in a SNIFTIRS experiment. The main advantage of this technique is probably the increased sensitivity from the additional phase-sensitive detection stage. # Reflection spectroscopy of surface species In an ATR experiment the electric fields of both s-polarized and p-polarized light penetrate the interface. At the critical angle the evanescent wave from p-polarized light has only a strong electric field perpendicular to the surface, whereas the evanescent wave from s-polarized light has only a weak electric field parallel to the surface. It has been pointed out (1) that differences in absorption of the two polarization states by an adsorbed molecule could be used to determine its orientation, but no experimental demonstrations using this technique have appeared. At other angles of incidence p-polarized light gives rise also to a weak electric field parallel to the surface. In general, therefore, p-polarized light interacts more strongly with absorbing species than does s-polarized light, and ATR experiments use either unpolarized or p-polarized radiation. The situation is more interesting in an external-reflection experiment. Upon specular reflection at a metal surface, s-polarized light undergoes a phase shift of close to 180° at all angles of incidence, and so the incident and reflected beams interfere destructively. Therefore, the electric field of s-polarized light has zero intensity close to the surface, and species near the surface cannot absorb s-polarized light. On the other hand, p-polarized Figure 3. Difference SNIFTIRS spectra of the SCN⁻ system in acetonitrile at a silver electrode between -0.7 and +0.4 V vs. Ag/Ag⁺ reference using (a) p- and s-polarized radiation, (b) p-polarized radiation at 1 min, 2 min, and 7 min after potential pulse Vertical scales are 2 × 10⁻¹ \(\Delta R/R\) per division light undergoes smaller phase shifts upon reflection, and there is a finite component of the electric field at the surface, but only in a direction normal to the surface. The strength of this electric field increases with angle of incidence, being zero at normal incidence and reaching a maximum close to glancing incidence. High angles of incidence are therefore advantageous if the spectra of adsorbed species are to be observed. Two important and useful consequences follow from the presence at the surface of electromagnetic electric fields only normal to the surface and only arising from p-polarized radiation. First, species on the electrode surface can be distinguished from species in solution because species in solution can absorb both s-polarized and p-polarized light, whereas species on. or close to, the surface can absorb only p-polarized light. Second, IR radiation can interact only with those modes of vibration of an adsorbed molecule that have a component perpendicular to the surface of the change in dipole moment with normal coordinate. (This is the surface selection rule [11].) Therefore, information about the orientation of an adsorbed molecule can be obtained by noting which of its modes of vibration are IR active and which are forbidden by the surface selection rule. To take a simple example, the C = O stretching vibration of an adsorbed CO molecule will give an external reflection IR spectrum with p-polarized light if the C = O bond is perpendicular to the surface, but not if the C = O bond is parallel to the surface. At no orientation will the molecule absorb s-polarized radiation. Re- cent results. however, indicate that orientation data for very polarizable molecule: deduced from the surface selection rule should be treated with caution. There is a very high electrostatic electric field (106-108 V cm-1) at the electrode-electrolyte interface. normal to the electrode surface, which can induce a dipole moment normal to the surface in a sufficiently polarizable adsorbed molecule. Even though the permanent dipole of such a molecule may be oscillating parallel to the surface during a vibration (or even if there is no change in permanent dipole moment at all), the induced dipole moment can oscillate normal to the surface at the vibrational frequency, providing a mechanism for absorption of IR radiation (12). Bands observed from flat-adsorbed TCNE radical anion and acrylonitrile have been attributed to this effect. #### Applications to electrode reactions FT-IR spectrometers have been used more often than dispersive spectrometers to obtain spectra of the reactants and products of electrode reactions. There are some disadvantages to using dispersive instruments for these applications because of the acpotential programs that must be used. The short time scale of the ac experiment allows relatively little reaction to take place during each cycle, so changes in reflectance are small. If a chemically irreversible reaction is taking place in a thin-layer cell then all of the reactant in the thin layer may be consumed within the first few cycles of the potential, and no change in reflectance will be seen in the remainder of the spectrum. If the reaction mechanism is complicated, a complicated time-averaged mixture of species close to the electrode may be obtained, making the spectra difficult to interpret. External-reflection methods seem to be superior to internal-reflection methods in the study of electrode reactions. External reflection uses a thin-layer cell, where bulk electrolyses of solution species can be quickly and conveniently carried out and the IR spectra of reactants and products obtained in a nearly ideal double-beam experiment. Spectra of intermediates can also be obtained if they are stable on the time scale of an FT-IR spectrum. Species on the electrode surface can be distinguished from species in solution by changing the polarization state of the radiation or noting potential-dependent band positions. We use as an example anodic processes that take place at a silver electrode in acetonitrile solutions of thiocyanate ion, SCN- (13). Cyclic voltammetry shows two oxidation waves, the first characteristic of a reversible reaction with reactant and product in solution, the second characteristic of a surface process. SNIFTIRS spectra were taken with a single potential step from E_1 to E_2 . A step from a potential where no reaction occurs to a potential in the first wave gives a product absorbing at 2092 cm⁻¹, shown to be a solution-soluble species by its absorption of both s-polarized and p-polarized light, and thought to be the complex Ag(SCN)=2. Figure 3a shows the spectrum obtained in a potential step experiment from a potential where no reaction occurs to a potential just past the second voltammetric wave. The sign convention for $\Delta R/R$ has bands due to absorption by reactants at the base potential pointing up $(\Delta R/R > 0)$ Figure 4. Difference EMIRS spectrum for methanol adsorbed on a platinum electrode from 1 M H₂SO₄ solution Modulation +0.06 to +0.45 V (vs. NHE) at 8.4 Hz and bands due to products pointing down $(\Delta R/R < 0)$. It can be seen that a solution-soluble species absorbing at 2056 cm⁻¹, which is presumably SCN-, is converted to a species that absorbs only p-polarized light at 2141 cm⁻¹. This surface product is thought to be a film of AgSCN. Figure 3b shows spectra taken with the same potentials as in 3a (this time using only p-polarized light) with the spectra at the more positive potential taken at various time intervals after the potential step. This shows that SCN-(at 2056 cm-1) is initially converted to Ag(SCN)₂⁻ (at 2092 cm⁻¹), which later forms AgSCN on the surface (at 2141 cm⁻¹). The reactions can therefore be written #### First wave: $Ag(s) + 2SCN^- = Ag(SCN)_2^- + e^-$ Second wave: $$Ag(s) + 2SCN^- = Ag(SCN)_2^- + e^-$$ $Ag(SCN)_2^- + Ag(s) = 2AgSCN(s) + e^-$ The most successful use of the ATR method has been in the study of polymer films on electrodes, where very high concentrations of absorbing species exist close to the electrode surface. A system that has been studied by FT-ATR is poly(3-methylthiophene) on a thin film of gold (3). Trnsitions between the semiconducting neutral species and the highly conducting oxidized state were clearly indicated in the IR spectra. Thin layers of iron on germanium were used by the same workers to study the oxidation products of iron in alkaline media. #### Applications to surface studies All IR spectroelectrochemical studies of adsorbed species have been carried out by external-reflection methods. EMIRS has so far proved to be the most sensitive of these methods, but because of the ac potential program used, EMIRS spectra are also the most difficult to interpret. A particularly interesting EMIRS study was carried out on the oxidation of methanol on platinum in aqueous acid solutions (14). The spectrum obtained by modulating between two potentials where methanol is adsorbed is shown in Figure 4. Bands pointing up $(\Delta R/R > 0)$ correspond to species present at the more negative potential. There is a weak band at 1850 cm⁻¹, attributed to CO adsorbed in a site where it is bridge bonded to three platinum atoms, and a strong bipolar band at about 2050 cm⁻¹, attributed to linearly adsorbed CO (i.e., bonded to one Pt atom). The bipolar nature of this band is caused by a shift in band position to more positive wavenumbers as the electrode potential is made Figure 5. FT-IRRAS spectra of CO adsorbed on a platinum electrode from 1 M HCIO₄ solution These are difference spectra taken between 0 8 V and (a) 0.675 V, (b) 0.4 V, and (c) 0.0 V (vs. NHE). The maximum absorbance is \sim 5 \times 10⁻² more positive. This shift is most probably the result of strengthening of the C = 0 bond by withdrawal of electrons from the C = 0 antibonding π^* orbitals when the electrode is made more positive. Because of its importance in catalysis and because it has a very intense band at a frequency well away from the regions of strong water absorption. linearly adsorbed CO has been studied a great deal. Figure 5 shows FT-IRRAS spectra of CO adsorbed on Pt in 1 M HClO₄ (15). For all of the spectra the reference potential $E_1 = 0.8 \text{ V}$. where no CO is adsorbed. The shift of band position to higher wavenumber with increasing positive potential can easily be seen, together with a decrease in intensity at higher potentials due to oxidation to CO2 of some of the adsorbed CO. An example of the use of the surface selection rule to predict the orientation of an adsorbed molecule is provided by the case of p-difluorobenzene adsorption on Pt from aqueous acid solution (16). This molecule has 13 IRactive normal modes, of which 10 (the biu and biu modes) have dipole changes in the plane of the aromatic ring, and three (the big modes) have dipole changes perpendicular to the plane of the ring. If the molecule is adsorbed flat, only the bay modes should be seen, whereas if it is adsorbed edgewise only the blu and blu modes should be seen. At intermediate ("skew") orientations all modes should be seen. SNIFTIRS spectra with modulation between a potential where p-difluorobenzene is adsorbed and a potential where it is not adsorbed show, at concentrations less than 0.8 mM, two bands due to the ad- Figure 6. EMIRS difference spectra for adsorption of benzonitrile on a gold electrode from H_2SO_4 solution Modulation at 8.5 Hz. (a) C \equiv N stretch region, voltage limits as indicated vs. SCE. (b) Ring mode region, voltage limits 0 to 1.1 V vs. SCE sorbed species corresponding to two of the three b_{3u} modes. At concentrations above 0.8 mM, bands due to all of the modes appear. Therefore, at solution concentrations below 0.8 mM, p-difluorobenzene is adsorbed flat on the electrode, but a transition to skew orientation takes place at higher solution concentrations. In addition, benzonitrile and acrylonitrile adsorbed on gold electrodes from aqueous acid solutions are examples of systems in which the surface selection rule is respectively successful and unsuccessful in predicting the orientations of adsorbed molecules (17). Figure 6 shows EMIRS spectra taken in a solution of benzonitrile (0.02 M) and H₂SO₄ (1 M) at a good electrode. Modulation from a fixed base potential to more positive potentials gives a negative-going band at about 2250 cm⁻¹, which shifts to higher wavenumber with increasing positive potential. The sign of the band and the potential dependence of its intensity indicate increasing adsorption of benzonitrile with increasing positive potential, until at very positive potentials formation of gold oxide and oxidation of benzonitrile take place. There can also be seen a very small positive-going band at 2229 cm⁻¹ arising from solution-free benzonitrile, which is depleted at the positive modulation limit because of its adsorption onto the electrode. In other regions of the spectrum there are two negativegoing bands at 1480 cm⁻¹ and 1595 cm⁻¹, corresponding to A₁ benzene ring modes, and a weak partive-going band at 1448 cm⁻¹, corre-nding to a B₁ ring mode. These obsections are all consident with benzonstrile adsorbed perpendicular to the surface and bonded to the surface through the N atom. Bonding through the N atom might be expected to involve donation of electrons from the slightly antibonding nitrogen lone pair orbital to Figure 7. EMIRS difference spectra of acrylonitrile adsorbed on a gold electrode in (a) the C = N stretch and (b) the C = C stretch regions Modulation from 0.05 to 1.0 V vs. SCE at 8.5 Hz empty metal orbitals and back donation of electrons from filled metal orbitals to empty benzonitrile π^* orbitals. For both bonding mechanisms, a shift of the electrode potential to more positive values would strengthen the $C \equiv N$ bond and would shift the $C \equiv N$ stretch mode to higher wavenumber, as observed. The surface selection rule also predicts orientation of the $C \equiv N$ bond normal to the surface, because a strong $C \equiv N$ stretch band and bands from A_1 ring modes are observed. 200 X An EMIRS spectrum from a solution of acrylonitrile (0.05 M) and $\rm H_2SO_4$ (1 M) at a gold electrode is shown in Figure 7. Modulation to a more positive potential gives positivegoing bands at about 2130 cm⁻¹ and 1520 cm⁻¹, with potential-dependent frequencies and intensities. These bands are assigned to C \approx N and C = C stretching vibrations, respectively, but occur about 100 cm⁻¹ lower in frequency than the corresponding bands of solution-free acrylonitrile. This is evidence that the molecule is adsorbed flat, where it would probably be bonded to the electrode by donation of acrylonitrile n-bonding electrons to empty orbitals on the metal and by back donation of electrons from filled metal d-orbitals to empty acrylonitrile π^* orbitals. In this case. the C = N and C = C bonds would be weakened by adsorption, and the C = N and C = C stretch modes of the adsorbed molecule would be at lower wavenumbers than the corresponding modes of the solution-free molecule. Flat orientation of the adsorbed molecule is not predicted by a simple application of the surface selection rule, because C = N and C = C bands are observed. However, these bands are very weak, and the C = C band is stronger than the C = N band, whereas the opposite is the case for the free molecule. The most likely explanation for the appearance of these bands is the pres- ence normal to the surface of a molecular dipole moment induced by the high electric field across the double laver. As the molecule vibrates, this dipole can oscillate normal to the surface and interact with the electric field of p-polarized IR radiation. It is clear that IR spectroelectrochemistry can provide valuable insight into the vibrational structure of surface-bound and solution-soluble intermediates. Extending the technique to the far-IR to observe metal-adsorbate structure and use of the technique for surface dynamics studies are likely short-term extensions of the tech- We would like to acknowledge the Office of Naval Research for support of part of this work. #### References - (1) Hansen, W. N. In "Advances in Electrochemistry and Electrochemical Engi- - trochemistry and Electrochemical Engineering"; Muller, R. H., Ed.; Wiley: New York, N.Y.; 1973; Vol. 9, pp. 1-60. (2) Lange, P.: Glaw, V.: Neff, H.: Piltz, E.; Sass, J. K. Vacuum 1983, 33, 763. (3) Neugebauer, H.: Nauer, G.; Neckel, A.; Tourillon, G.; Garnier, F.; Lange, P. J. Phys. Chem. 1984, 88, 652. - (4) Bewick, A.; Pons, S. In "Advances in - (4) Bewick, A.; Pons, S. In "Advances in Infrared and Raman Spectroscopy"; Hester, R.J.H.; Clark, R. E., Eds.; Wiley-Hayden: London, U.K., 1985; p. 1. (5) Pons, S.; Foley, J. K.; Russell, J.; Seversen, M. In "Modern Aspects of Electrochemistry"; Bockris, J. O'M.; Yeager, E., Eds.; Wiley: New York, N.Y., in press. - (6) Bewick, A.; Kunimatsu, K.; Pons, B. S.; Russell, J. W. J. Electroanal. Chem. 1984, 160, 47. - (7) Kunimatsu, K. J. Electroanal. Chem. 1983, 145, 219. - (8) Pons, S.: Davidson, T.: Bewick, A. *J. Electroanal Chem.* 1984, 160, 63. (9) Habib, M. A.. Bockris, J. O'M. *J. Elec-* - troanal. Chem. 1984, 180, 287. (10) Seki, H.; Kunimatau, K.; Golden, W. G., submitted for publication in - Appl. Spectrosc. (11) Greenler, R. G. J. Chem. Phys. 1966. 44. 310. - (12) Korzeniewski, C.; Shirts, R. B.; Pons, S.; J. Phys. Chem. 1985, 89, 2297 - (13) Foley, J. K.; Pons, S.; Smith, J. J., submitted for publication in Langmuir. (14) Beden, B.: Bewick, A.; Kunimatsu, K.; - Lamy, C. J. Electroanal. Chem. 1983, - 121, 343. (15) Kunimatsu, K.; Golden, W. G.; Seki, H.; Philpott, M. R. Langmuir 1985, 1, - (16) Pons, S., Bewick, A. Langmuir 1985, - (17) Bewick, A.; Gibilaro C., Pons, S., submitted for publication in Langmuir. John Foley received a BS from the University of London in 1981 and an MS from the University of Southampton in 1982. He is currently completing work for a PhD under the direction of Stanley Pons. His research is mainly in the field of IR spectroelectrochemistry. Stanley Pons received a BS degree from Wake Forest University in 1965 and a PhD from the University of Southampton in 1979. He is currently associate professor of chemistry at the University of Utah, where his research interests include the areas of spectroelectrochemistry, ultramicroelectrodes, electrochemical reaction mechanisms and catalysis, and electrochemical energy sources. FEMALOS PERSONAL PERSONAL PERSONAL PROPERTY PRODUCES PROPERTY # TECHNICAL REPORT DISTRIBUTION LIST, GEN | <u>c</u> | No.
opies | | No.
<u>Copies</u> | |--|--------------|--|----------------------| | Office of Naval Research
Attn: Code 413
800 N. Quincy Street
Arlington, Virginia 22217 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 5042
Crane, Indiana 47522 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Commander, Naval Air Systems
Command
Attn: Code 310C (H. Rosenwasser)
Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | : | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 2775 | :
;9 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 12 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1912 | : | | DTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | | Dr. William Tolles
Superintendent
Chemistry Division, Code 6100
Naval Research Laboratory
Washington, D.C. 20375 | 1 | | | Dr. Paul Delahay Department of Chemistry New York University New York, New York 10003 Dr. P. J. Hendra Department of Chemistry University of Southampton Southampton S09 5NH United Kingdom Dr. J. Driscoll Lockheed Palo Alto Research Laboratory 3251 Hanover Street Palo Alto, California 94304 Dr. D. N. Bennion Department of Chemical Engineering Brigham Young University Provo, Utah 84602 Dr. R. A. Marcus Department of Chemistry California Institute of Technology Pasadena, California 91125 Dr. J. J. Auborn Bell Laboratories Murray Hill, New Jersey 07974 Dr. Joseph Singer, Code 302-1 NASA-Lewis 21000 Brookpark Road Cleveland, Ohio 44135 Dr. P. P. Schmidt Department of Chemistry Oakland University Rochester, Michigan 48063 Dr. Manfred Breiter Institut fur Technische Elektrochemie Technischen Universitat Wien 9 Getreidemarkt, 1160 Wien AUSTRIA Dr. E. Yeager Department of Chemistry Case Western Reserve University Cleveland, Ohio 44106 Dr. C. E. Mueller The Electrochemistry Branch Naval Surface Weapons Center White Oak Laboratory Silver Spring, Maryland 20910 Dr. Sam Perone Chemistry & Materials Science Department Lawrence Livermore National Laboratory Livermore, California 94550 Dr. Royce W. Murray Department of Chemistry University of North Carolina Chapel Hill, North Carolina 27514 Dr. B. Brummer EIC Incorporated 111 Downey Street Norwood, Massachusetts 02062 Dr. Adam Heller Bell Laboratories Murray Hill, New Jersey 07974 Dr. A. B. Ellis Chemistry Department University of Wisconsin. Madison, Wisconsin 53706 የ**ፅመጀመን የመጀመሪ መ**ጀመሪ እንደ ተርፈጥር እና ለተርፈጥር እርስ መመር ለተርፈጥር እና ለተርፈጥር እና ለተርፈጥር እና ለተርፈጥር እና ለተርፈጥር እና ለተርፈጥር እና ለተርፈጥር Library Duracell, Inc. Burlington, Massachusetts 01803 Electrochimica Corporation 20 Kelly Court Menlo Park, California 94025-1418 Dr. M. Wrighton Chemistry Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. B. Stanley Pons Department of Chemistry University of Utah Salt Lake City, Utah 84112 Donald E. Mains Naval Weapons Support Center Electrochemical Power Sources Division Crane, Indiana 47522 S. Ruby DOE (STOR) Room 5E036 Forrestal Bldg., CE-14 Washington, D.C. 20595 Dr. A. J. Bard Department of Chemistry University of Texas Austin, Texas 78712 PARKETON TOUCHOUSE IN DOCUMENT OF THE PARKETON TO THE PARKET OF PARK Or. Janet Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. Donald W. Ernst Naval Surface Weapons Center Code R-33 White Oak Laboratory Silver Spring, Maryland 20910 Mr. James R. Moden Naval Underwater Systems Center Code 3632 Newport, Rhode Island 02840 Dr. Bernard Spielvogel U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709 Or. Aaron Fletcher Naval Weapons Center Code 3852 China Lake, California 93555 Dr. M. M. Nicholson Electronics Research Center Rockwell International 3370 Miraloma Avenue Anaheim, California Dr. Michael J. Weaver Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. R. David Rauh EIC Laboratories, Inc. 111 Downey Street Norwood, Massachusetts 02062 Dr. Aaron Wold Department of Chemistry Brown University Providence, Rhode Island 02192 Dr. Martin Fleischmann Department of Chemistry University of Southampton Southampton SO9 5NH ENGLAND Dr. R. A. Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. John Wilkes Air Force Office of Scientific Research Bolling AFB Washington, D.C. 20332 Dr. R. Nowak Naval Research Laboratory Code 6171 Washington, D.C. 20375 Dr. D. F. Shriver Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Hector D. Abruna Department of Chemistry Cornell University Ithaca. New York 14853 Dr. A. B. P. Lever Chemistry Department York University Downsview, Ontario M3J1P3 Dr. Stanislaw Szpak Naval Ocean Systems Center Code 633, Bayside San Diego, California 95152 Dr. Gregory Farrington Department of Materials Science and Engineering University of Pennsylvania Philadelphia, Pennsylvania 19104 M. L. Robertson Manager, Electrochemical and Power Sources Division Naval Weapons Support Center Crane, Indiana 47522 Dr. T. Marks Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Micha Tomkiewicz Department of Physics Brooklyn College Brooklyn, New York 11210 Dr. Lesser Blum Department of Physics University of Puerto Rico Rio Piedras, Puerto Rico 00931 Dr. Joseph Gordon, II IBM Corporation 5600 Cottle Road San Jose. California 95193 Dr. Nathan Lewis Department of Chemistry Stanford University Stanford, California 94305 Dr. D. H. Whitmore Department of Materials Science Northwestern University Evanston, Illinois 60201 Dr. Alan Bewick Department of Chemistry The University of Southampton Southampton, SO9 5NH ENGLAND Dr. E. Anderson NAVSEA-56Z33 NC #4 2541 Jefferson Davis Highway Arlington, Virginia 20362 Dr. Bruce Dunn Department of Engineering & Applied Science University of California Los Angeles, California 90024 Dr. Elton Cairns Energy & Environment Division Lawrence Berkeley Laboratory University of California Berkeley, California 94720 Dr. Richard Pollard Department of Chemical Engineering University of Houston Houston, Texas 77004 Dr. M. Philpott IBM Corporation 5600 Cottle Road San Jose, California 95193 Dr. Donald Sandstrom Boeing Aerospace Co. P.O. Box 3999 Seattle, Washington 98124 Dr. Carl Kannewurf Department of Electrical Engineering and Computer Science Northwestern University Evanston, Illinois 60201 Dr. Joel Harris Department of Chemistry University of Utah Salt Lake City, Utah 84112 ቜ**ቘቔቔ፠**ዄቔፚቔጜዄቒዸቒዸቒ፟ቒቒቜዸኇጜጜቔዸዸጜኯ፟፟፟፟ፘኯፙኯጜጜዀዀቜቜቜቜቔዀዀኯፙኯፙኯፙኯፙጜፙኯፙቔፙኯፙኯፙኯፙኯፙኯፙኯዀኯኯኯኯቜቔጜቜቜቜ Dr. Robert Somoano Jet Propulsion Laboratory California Institute of Technology Pasadena, California 91103 Dr. Johann A. Joebstl USA Mobility Equipment R&D Command DRDME-EC Fort Belvoir, Virginia 22060 Dr. Judith H. Ambrus NASA Headquarters M.S. RTS-6 Washington, D.C. 20546 Dr. Albert R. Landgrebe U.S. Department of Energy M.S. 68025 Forrestal Building Washington, D.C. 20595 Dr. J. J. Brophy Department of Physics University of Utah Salt Lake City, Utah 84112 Dr. Charles Martin Department of Chemistry Texas A&M University College Station, Texas 77843 Dr. H. Tachikawa Department of Chemistry Jackson State University Jackson, Mississippi 39217 Dr. Theodore Beck Electrochemical Technology Corp. 3935 Leary Way N.W. Seattle, Washington 98107 Dr. Farrell Lytle Boeing Engineering and Construction Engineers P.O. Box 3707 Seattle, Washington 98124 Dr. Robert Gotscholl U.S. Department of Energy MS G-226 Washington, D.C. 20545 Dr. Edward Fletcher Department of Mechanical Engineering University of Minnesota Minneapolis, Minnesota 55455 Dr. John Fontanella Department of Physics U.S. Naval Academy Annapolis, Maryland 21402 Dr. Martha Greenblatt Department of Chemistry Rutgers University New Brunswick, New Jersey 08903 Dr. John Wasson Syntheco, Inc. Rte 6 - Industrial Pike Road Gastonia. North Carolina 28052 Dr. Walter Roth Department of Physics State University of New York Albany, New York 12222 Dr. Anthony Sammells Eltron Research Inc. 4260 Westbrook Drive, Suite 111 Aurora, Illinois 60505 Dr. C. A. Angell Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. Thomas Davis Polymer Science and Standards Division National Bureau of Standards Washington, D.C. 20234 Ms. Wendy Parkhurst Naval Surface Weapons Center R-33 R-33 Silver Spring, Maryland 20910 Dr. John Owen Department of Chemistry and Applied Chemistry University of Salford Salford M5 4WT ENGLAND Dr. Boone Owens Department of Chemical Engineering and Materials Science University of Minnesota Minneapolis, Minnesota 55455 Dr. J. O. Thomas University of Uppsala Institute of Chemistry Box 531 S-751 21 Uppsala, Sweden Dr. O. Stafsudd Department of Electrical Engineering University of California Los Angeles, California 90024 Dr. S. G. Greenbaum Department of Physics Hunter College of CUNY New York, New York 10021 Dr. Menahem Anderman W.R. Grace & Co. Columbia, Maryland 20144 END 1) A TE FILMED 6-1988 DTIC